OFFICE OF NAVAL RESEARCH GRANT: N00014-93-1-0245 R&T Code: 4133041 Dr. Robert J. Nowak Technical Report #2 # Synthesis and Characterization of Vanadium Oxide Aerogels by F. Chaput, B. Dunn, P. Fuqua and K. Salloux Prepared for publication in Journal of Non-Crystalline Solids | | | | ~ | |----------------|--------------------------------|------------|---| | Accesio | on For | | | | l . | CRA&I | À | _ | | DTIC | IAB
ounced | | | | Justific | | | | | Justine | W 11011 | | • | | Ву | ula que o sen e n e n e n'elpe | · | _ | | Distribution / | | | | | А | Availability Codes | | _ | | Dist | | and / or | _ | | Dist | Spe | ecial
I | | | | | | | | H-/ | | | | Department of Materials Science and Engineering University of California, Los Angeles Los Angeles, CA 90095-1595 July 14, 1995 Reproduction in whole, or in part, is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 19950720 035 #### SYNTHESIS AND CHARACTERIZATION OF VANADIUM OXIDE AEROGELS F. Chaput,* B. Dunn, P. Fuqua and K. Salloux Department of Materials Science and Engineering University of California Los Angeles, CA 90024 #### **ABSTRACT** Vanadium pentoxide aerogels were synthesized by supercritical drying with CO₂. The aerogels were prepared using a variety of sol compositions from the system $VO(OC_3H_7)_3/H_2O/acetone$. The materials were found to be of fairly low density $(0.04g/cm^3 \text{ to } 0.1g/cm^3)$ with surface areas in the range of 300 to 400 m²/g. Chemical and structural studies indicate that the aerogels are hydrated oxides of composition $V_2O_5 \cdot nH_2O$ with n = 2.0 to 2.2 and possess a fibrous morphology. When partially dehydrated, the vanadate aerogels exhibit electron transport with conductivity and activation energy values comparable to those of xerogels. Electrochemical measurements demonstrate that lithium can be intercalated reversibly into the structure. *Present Address: Groupe de Chimie du Solide, Laboratoire de Physique de la Matière Condensée, URA CNRS 1254 D, Ecole Polytechnique, 91128 Palaiseau (France) ## 1. INTRODUCTION Aerogels are high surface area, low density solids prepared by the sol-gel approach followed by supercritical drying of the wet gel [1]. The aerogel field has expanded substantially in recent years and applied to a number of metal oxide and mixed metal oxide compositions. For many years, aerogels found uses as catalysts because the high surface area led to more active sites for gas/solid interactions[2]. In more recent times, other applications have emerged for these materials including thermal and acoustic insulation, Cerenkov detectors and ultrasonic sensor systems [1,3]. The present paper considers the synthesis and properties of vanadium pentoxide aerogels. The sol-gel chemistry of vanadium pentoxide is quite well known and provides a strong basis for this work [4]. There is considerable flexibility in the synthesis of vanadate sols and gels; a widely used approach is through the ion exchange of sodium metavanadate solutions [5]. The V_2O_5 colloids which form from the sol-gel process exhibit a fibrous morphology which, upon and gelation and drying (to form a xerogel), produce some form of preferred stacking with two-dimensional order [6]. This anisotropy is particularly strong in xerogel thin films. The gels are hydrous oxides of composition $V_2O_5 \cdot nH_2O$ and, when dried under ambient conditions, stable xerogels contain about 1.8 H_2O per V_2O_5 . Studies have shown that three different types of water molecules are hydrogen bonded to the xerogel matrix and that a significant fraction of the water is located between the oxide layers [4]. One particularly attractive feature of vanadate gels is their use as reversible cathodes in lithium batteries. [6] The Li/V₂O₅ xerogel system possesses a high open circuit potential, a large energy density and has shown the ability to intercalate up to 3 lithium/V₂O₅ for high capacity. The versatile processing of this material by sol-gel methods is of considerable advantage for device fabrication and solid-state thin film batteries based on sol-gel V₂O₅ cathodes and polymer electrolytes have been demonstrated. [7] With the exception of carbon aerogels [8], the electrochemical properties of aerogels have not been explored. Their fine colloid size, high surface area and controllable porosity, suggest that these materials are likely to exhibit interesting intercalation as well as capacitance properties. A previous study detailed the synthesis of V_2O_5 bulk aerogels and coatings based on the supercritical drying of ethanol [9]. In this initial work, only one V_2O_5 sol composition was studied ($[H_2O]/[VO(OC_2H_5)_3] = 15$) for which a low density material composed of a fibrous microstructure was obtained. The materials exhibited a bimodal pore size distribution with surface areas in the range of 140 - 200 m²/g. A conductivity value at 25°C was reported along with x-ray diffraction patterns. For the latter, it is interesting to mention that because of the elevated temperature required for supercritical drying (255°C), some crystallization peaks were evident in the as-dried aerogel with no evidence of preferred orientation. In the present paper, a new approach for synthesizing vanadate aerogels is described where supercritical drying of CO_2 is utilized for a wide range of sol compositions. The synthesis conditions are detailed and a number of physical, chemical and electrical properties of the vanadate aerogels are presented. The materials are found to be hydrated oxides with surface areas in the range of $300 - 400 \, \text{m}^2/\text{g}$. Partially hydrated materials are electronically conducting and lithium ions can be intercalated electrochemically into the structure. #### 2. EXPERIMENTAL PROCEDURE #### 2.1. Synthesis method Monolithic vanadium oxide aerogels were prepared by supercritical drying with liquid CO₂. The process is shown schematically in Figure 1. The alkoxide precursor used, vanadyl triisopropoxide, VO(OC₃H₇)₃ (Gelest, Inc.), was hydrolyzed in acetone and condensed to form a "wet gel." In a typical preparation (e.g., sample number 19) 5.64 cm³ of an acetone / water solution was added to 0.80 cm³ of VO(OC₃H₇)₃ to achieve the molar ratio of 1/30/15 for the system VO(OC₃H₇)₃/H₂O/acetone. The components were stirred vigorously and no catalyst was added. Prior to mixing, the solutions were maintained in an ice bath. The acetone-water molar ratio was varied extensively and materials were synthesized over a wide composition range. The wet gels were aged for 1 - 3 days at room temperature in sealed test tubes. Longer aging times in open tubes resulted in denser gels that had better mechanical integrity. After aging, the samples were removed from the test tubes, immersed and then washed several times with anhydrous acetone. In order to ensure complete replacement of the inital water-acetone mixture, eight washings were generally required. The acetone-exchanged gels were then transferred to the pressure vessel (Polaron E3000 Critical Point Dryer) for supercritical extraction by CO₂. A typical procedure involved cooling the chamber to 15°C before filling with liquid CO₂. Repetitive purge-fill cycles were employed to flush acetone from the gel. The temperature was then raised to 42°C while the pressure was increased to 1500 psi. After approximately 5 minutes, the CO₂ was vented slowly. The temperature and pressure conditions are shown in Figure 2. Typical samples were prepared in the form of rods, 1 cm in diameter by 3 cm in length. #### 2.2. Characterization The density of the vanadate aerogels was determined by using a pycnometer vial filled with mercury. A Quantachrome Autosorb-1 gas sorption system was used to determine surface area and total pore volume. Nitrogen gas was used as the adsorbate and, prior to the measurements, the samples were powdered and outgassed for 12 hours at 150° C under vacuum. The BET surface area (taken at $P/P_0 = 0.31$) and total pore volume (taken at P/P_0 close to unity) were calculated from 40 point adsorption and desorption isotherms. Thermogravimetric analysis (TGA) of the vanadate aerogels was obtained using a DuPont 9900 Thermal Analysis System. Sol-gel methods lead to hydrated vanadium oxides (i.e., $V_2O_5 \cdot nH_2O$), thus it is of interest to establish the value of n for the aerogel materials. Several compositions were exposed to laboratory air after synthesis and allowed to stabilize. The weight loss upon heating was measured from 25 to 500°C at a heating rate of 10°C/min in nitrogen atmosphere. Information concerning structure and morphology of the aerogels was obtained by x-ray diffraction (XRD), infrared spectroscopy and transmission electron microscopy (TEM). The XRD pattern was similar to that reported by Hirashima et. al. for V_2O_5 xerogels prepared from $VO(OC_2H_5)_3$ [10]. This pattern does not index to the $00 \ \ell$ set of peaks commonly observed for gels prepared from aqueous solution [6]. The interpretation of this pattern will be treated in a future publication. FTIR measurements (Bomem Model BM-100) were made on finely powdered samples placed between two KRS 5 windows. TEM was carried out on a Philips CM30. These samples were prepared by placing finely ground aerogel powders between two holey carbon grids. Electrical conductivity of the vanadate aerogels was measured between room temperature and 150°C by the complex impedance method. A spring-loaded sample holder was used in which thin brass foil electrodes made contact to gold electrodes which were sputtered onto opposite faces of an aerogel disc. The sample was then placed inside a glass tube so that the measurements were made in a controlled atmosphere. Complex impedance measurements were made over the frequency range 10 Hz to 100 kHz using a lock in analyzer (EG & G Model 5207). In a typical experiment, the sample was heated to 150°C for one hour in flowing argon and measurements were taken upon cooling. The temperature was stabilized for at least 10 minutes prior to taking data at a given temperature. #### 3. RESULTS #### 3.1. Aerogel Synthesis The composition diagram (Figure 3) indicates the range of synthesis conditions explored. The gels in Region I could be prepared readily as monolithic aerogels. The as-prepared gels were deep red in color except for those synthesized at low water concentration (H₂O/VO(OC₃H₇)₃ < 5) which were orange. After the gels aged for several days, the color changed from red and orange to brown and green, respectively. The materials gelled rapidly (< 3 minutes) with the shortest times (5 sec) generally observed for the samples with the lowest acetone/VO(OC₃H₇)₃ molar ratio. Gelatinous precipitates were obtained with materials prepared in Region II of Figure 3 and thus no aerogels were synthesized using these compositions. The shaded section (highest water content) represents a group of compositions which produced aerogels that were badly deformed. Table 1 provides selected information for representative vanadate aerogel compositions identified in Figure 3. The table includes details on gelation time, density and shrinkage for samples prepared with different molar ratios of water/VO(OC₃H₇)₃ and acetone/VO(OC₃H₇)₃. The shrinkage occurred prior to supercritical drying, during the aging and washing stages. With few exceptions, the synthesis conditions produce materials which are of quite low density; from 0.04 g/cm³ to 0.1 g/cm³. This corresponds to a solid content between 1% and 3%. #### 3.2. Characterization These studies involved the characterization of aerogel morphology and the corresponding chemical and structural properties. A group of representative vanadate aerogel samples were found to possess surface areas in the range of 300 to 400 m²/g and pore volumes of between 1 and 1.5 cm³/g (Table 2). It should be noted that these samples were heated to 150°C for 12 hours prior to the gas adsorption/desorption measurements so that values of as-prepared aerogels may differ somewhat from those obtained here. A separate set of identical aerogel samples were analyzed by TGA (Table 2). The total weight loss upon heating between room temperature and 500°C is in the range of 16.5 to 18%. This suggests that the aerogels are characterized by the composition $V_2O_5 \cdot nH_2O$ with $n \approx 2.0$ to 2.2. This is slightly greater than the $V_2O_5 \cdot 1.8$ H₂O identified for vanadate xerogels dried under ambient conditions [4]. The weight change profile (Figure 4) is characterized by a steep loss between room temperature and 100°C, followed by a more gradual weight change to 350°C. Infrared spectroscopy results for the aerogels also indicate that this material may be described as a hydrated oxide. The infrared absorption spectrum (Figure 5) is similar to that reported for vanadate xerogels prepared from alkoxide precursors as it is dominated by absorption bands due to water molecules (at 3500 cm⁻¹ and 1625 cm⁻¹), H_3O^+ at 1735 cm⁻¹ and vanadium-oxygen bonds [11]. The latter is indicated by both the strong absorption at ≈ 1000 cm⁻¹ (V = O double bonds) and the broad bands from the V-O-V oxide network observed at lower frequency [12]. The fact that no bands from V - OC vibrations are evident indicates that all the alkoxy groups have been removed upon hydrolysis. TEM investigations of the vanadate aerogels indicate the fibrous nature of their morphology (Figure 6). The ribbon-like structure of these fibers is similar to that reported previously for vanadate xerogels [4, 6] and aerogels [9]. It is also apparent from the TEM that the individual ribbons are composed of narrower sub-units. In bulk aerogel materials, it would seem that the fibers condense and aggregate in a random fashion as is suggested by Figure 6. However, the presence of peaks in the XRD pattern suggest that the ribbons exhibit some sort of preferred arrangement. ## 3.3. Transport Properties Electrical conductivity measurements for the vanadate aerogels were carried out on samples which had been heat treated for one hour at 150° C in flowing Argon. According to the TGA results, this heat treatment removed approximately 75% of the water contained in the gel so that the aerogel corresponded to a composition $V_2O_5 \cdot 0.4$ H₂O. At this level of dehydration, the conductivity of V_2O_5 xerogels is electronic in nature, occurring by an electron hopping mechanism [4, 11]. The aerogels behave similarly. The electronic nature of the conductivity is evident by the fact that the sample impedance was independent of frequency and that the phase angle was close to zero. The conductivity - temperature relationship for the V_2O_5 aerogels (Figure 7) indicates an Arrhenius type behavior of the form $$\sigma = \sigma_0 \exp(-E/kT)$$ where σ_0 is the pre-exponential constant and E is the activation energy for conduction. The conductivity at room temperature is $\approx 1 \times 10^{-4}$ S/cm and the activation energy is ≈ 0.25 eV. #### 4. DISCUSSION The previous work on vanadate aerogels involved supercritical drying of alcohol and was based on the system VO(OC₂H₅)₃/H₂O/C₂H₅OH. Only one sol composition from this system was investigated [9]. The present aerogel synthesis approach is substantially different as it is based on supercritical drying by CO₂. The ethanol-based system is not appropriate for the CO₂ process, however, the flexibility of sol-gel chemistry enables one to create another sol system which is compatible. Acetone was chosen as a common solvent because of its miscibility with water and liquid CO₂, and a convenient alkoxide precursor, VO(OC₃H₇)₃, was utilized. A wide range of compositions in the system water/acetone/VO(OC₃H₇)₃ were prepared as aerogels as shown in Figure 3 and Table 1. Although the properties of the resulting aerogels have not been studied comprehensively, the initial results suggest that some of the properties are relatively independent of the sol composition. For example, the values obtained for density, surface area and water content exhibit relatively little variation (see Tables 1 and 2). Perhaps this behavior is influenced by aerogel morphology, because the TEM results indicate that a similar fibrous morphology is observed for all samples throughout Region I (Figure 6). The hydrated nature of the V_2O_5 aerogels is readily apparent from infrared spectroscopy (Figure 5). TGA results suggest that the amount of water in the $V_2O_5 \cdot nH_2O$ aerogels is n=2.0 to 2.2. This value is slightly greater than the 1.8 H₂O per V_2O_5 reported for aqueous derived xerogels dried under ambient conditions [4]. The greater value for n, however, is consistent with the basal plane distance, d, determined from XRD of aerogels. Previous work has shown that the basal plane distance is sensitive to the amount of water (i.e, the value of n) in the $V_2O_5 \cdot nH_2O$ gels [4]. In vanadate xerogels, d = 11.6 Å for n = 1.8, while in the aerogels, d = 12.7 Å. Another interesting feature in the TGA is the distinct curvature in the weight loss characteristics in the region between 100 and 125°C (Figure 4). The steeper gradient below 100°C is likely to correspond to the departure of weakly bound water molecules. In xerogels, the hydration state at 120° C is n = 0.5 as water molecules are considered to be chemically bound in cavities between oxide layers [4]. For the aerogels, the change in curvature in this temperature range suggests a similar interpretation, although the values for n are somewhat greater than n = 0.5. The electrical properties of the aerogels are similar to those reported for xerogels prepared from alkoxide precursors [11]. ESR measurements indicate that the vanadate aerogels are mixed valence materials and that the fraction of reduced vanadium ([V⁴⁺]/[V⁴⁺] + [V⁵⁺]) is approximately 10%. Thus, electronic conduction in the aerogel arises from electron hopping between V⁴⁺ and V⁵⁺. Additional studies are necessary to establish whether transport follows a small polaron mechanism. It is interesting to note that the activation energy, E, is in excellent agreeement with that reported for the alkoxy-derived xerogels while the conductivity at 25°C, $\approx 1 \times 10^{-4}$ S/cm, is a factor of ten lower. In view of the much lower solids content of the aerogels, it appears that the conductivity scales with the solid fraction of the vanadate material. In contrast, the room temperature conductivity of the CO₂ processed aerogel (Figure 7) is about ten times greater than the value reported for the alcohol-based aerogel [9]. The interest in V_2O_5 as a cathode material for secondary lithium batteries has led us to investigate the electrochemical properties of vanadate aerogels. In recent years, there have been a number of investigations of thin film vanadate xerogels and promising results have been obtained [4, 6, 7]. The extremely high surface area of aerogels offers the possibility of creating electrode materials where surface conduction dominates and rapid intercalation prevails in small dimensions. The initial electrochemical experiments with vanadate aerogels were carried out using an electrolyte of 1 M LiClO₄ in propylene carbonate. Lithium was used as both the counter and reference electrodes. The working electrode consisted of the V₂O₅ aerogel mixed with carbon black and a binder and then pressed into nickel mesh. Cyclic voltammograms indicated that the electrode not only exhibited lithium intercalation reactions but also showed capacitive behavior. Chronopotentiometry experiments performed at constant current density ($j = 10 \,\mu\text{A/cm}^2$) demonstrated that the aerogel electrode can be cycled through standard charge-discharge operations. #### 5. CONCLUSIONS Vanadium oxide aerogels were synthesized by a new approach using supercritical drying with CO₂. Aerogels were prepared using a variety of sol compositions from the system VO(OC₃H₇)₃/H₂O/acetone. The resulting materials were found to be of fairly low density (0.04 g/cm³ to 0.1 g/cm³) with surface areas in the range of 300 to 400 m²/g. The chemical, structural and electrical properties of the vanadate aerogels exhibit similarities to those of aqueous and alkoxy-derived xerogels. Chemically, the aerogel materials may be described as hydrated oxides of composition V₂O₅ • nH₂O with n = 2.0 to 2.2. TEM studies indicate that the aerogels possess a fibrous morphology. When partially dehydrated, the aerogels exhibit electron transport with conductivity and activation energy values comparable to those of the xerogels. Initial results indicate that the aerogels are electrochemically active and capable of carrying out lithium intercalation reactions. #### **ACKNOWLEDGMENTS** The authors greatly appreciate the support of the research by the Office of Naval Research. One of us (F.C.) thanks the CNRS for the opportunity to participate in this research program. #### **REFERENCES** - 1. J. Fricke and A. Emmerling, J. Am. Ceram. Soc., 75 (1992) 2027 - 2. G.M. Pajonk, Appl. Catal. 72 (1991) 217 - 3. R.J. Ayen and P.A. Iacobucci, Rev. Chem. Eng., 5 (1988) 157 - 4. J. Livage, Chem. Mater. 3, (1991) 578 - 5. J. Lemerle, L. Nejem and J. Lefebvre, J. Inorg. Nucl. Chem. 42 (1980) 17 - 6. R. Baddour, J.P. Pereira-Ramos, R. Messina and J. Perichon, J. Electroanal. Chem., 314 (1991) 81 - 7. K. West, B. Zachau-Christianse, T. Jacobsen and S. Skaarup, Electrochim. Acta 38 (1993) 1215. - 8. S.T. Mayer, R.W. Pekala and J.L. Kaschmitter, J. Electrochem. Soc., 140 (1993) 446. - 9.a) H. Hirashima and K. Sudoh, J. Non-Cryst. Solids 145 (1992) 51. - b) K. Sudoh and H. Hirashima, J. Non-Cryst. Solids 147/148 (1992) 386. - 10. H. Hirashima, K. Tsukimi and R. Muratake, J. Ceram. Soc. Japan, Int. Ed. 97 (1989) 232 - 11. M. Nabavi, C. Sanchez and J. Livage, Eur. J. Solid State Inorg. Chem., 28 (1991) 1173 - 12. T.R. Gilson, O.F. Bizri and N. Cheetham, J. Chem. Soc. Dalton, (1973) 291 Table 1. Vanadate Aerogel Compositions | Sample | H ₂ O/VO(0C ₃ H ₇) ₃ | Acetone/VO(OC ₃ H ₇) ₃ | Gel time
(sec) | Density (g/cm ³) | Shrinkage
(%) | |--------|---|--|-------------------|------------------------------|------------------| | 5 | 10 | 25 | 39 | 0.120 | 20 | | 7 | 10 | 09 | 09 | 0.086 | 25 | | 10 | 20 | 17.5 | 30 | 0.074 | 7 | | 12 | 20 | 40 | 50 | 0.087 | 24 | | 14 | 20 | 75 | 110 | 0.043 | 15 | | 20 | 30 | 25 | 40 | 0.098 | 20 | | 23 | 30 | 55 | 65 | 0.080 | 30 | | 25 | 30 | 75 | 78 | 0.080 | 30 | | 30 | 40 | 25 | 40 | 0.087 | 13 | | 31 | 40 | 50 | 75 | 0.100 | 20 | | 32 | 40 | 75 | 110 | 0.062 | 25 | | 35 | 09 | 40 | 09 | 0.063 | 16 | | 37 | 09 | 75 | 115 | 0.063 | 28 | | 39 | 09 | 100 | 290 | 0.036 | 20 | | 42 | 80 | 50 | 85 | 0.054 | 22 | | 48 | 75 | 75 | 145 | 0.041 | 20 | | 49 | 75 | 100 | 175 | 0.038 | 20 | Table 2. Selected Properties of Vanadate Aerogels | Sample | Surface area (m ² /g) | Total pore volume (cm ³ /g) | Total weight loss (%) | |--------|----------------------------------|--|-----------------------| | 1 | 340 | n/a | n/a | | 20 | 300 | 1.43 | 17 | | 31 | 325 | 1.23 | 18 | | 37 | 275 | 0.96 | 16.5 | | 38 | 420 | 1.05 | 17.5 | ## FIGURE CAPTIONS - Figure 1. Flowchart showing the synthesis of vanadium oxide aerogels. - Figure 2. Temperature and pressure profile for supercritical drying with CO₂. - Figure 3. Molar ratios of the sol compositions used in aerogel synthesis. Gels were readily prepared in Region I. - Figure 4. TGA scan for aerogel sample 38. The sample was heated at a rate of 10°C per minute in a nitrogen atmosphere. - Figure 5. Infrared absorption spectrum for sample 48. - Figure 6. Tranmission electron micrograph of vanadate aerogels; upper photo: sample 44; lower photo: sample 49 - Figure 7. Conductivity temperature plot for vanadate aerogel. The sample was heated to 150°C and measurements were made upon cooling in flowing argon. Figure 1. Flowchart showing the synthesis of vanadium oxide aerogels. Figure 2. Temperature and pressure profile for supercritical drying with CO₂ Figure 3. Molar ratios of the sol compositions used in aerogel synthesis. Gels were readily prepared in Region I. Figure 4. TGA scan for aerogel sample 38. The sample was heated at a rate of 10°C per minute in a nitrogen atmosphere. Figure 5. Infrared absorption spectrum for sample 48. Figure 6. Tranmission electron micrograph of vanadate aerogels; upper photo: sample 44; lower photo: sample 49 Figure 7. Conductivity - temperature plot for vanadate aerogel. The sample was heated to 150°C and measurements were made upon cooling in flowing argon. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completting and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blan | |--------------------------------| |--------------------------------| 2. REPORT DATE July 14, 1995 3. REPORT TYPE AND DATES COVERED Technical Report 06/01/94 - 05/31/95 4. TITLE AND SUBTITLE Synthesis and Characterization of Vanadium Oxide Aerogels 5. FUNDING NUMBERS Grant: N00014-93-1-0245 Dr. Robert J. Nowak R&T Code: 4133041 6. AUTHOR(S) F. Chaput, B. Dunn, P. Fuqua and K. Salloux 8. PERFORMING ORGANIZATION REPORT NUMBER Technical Report No. 2 10. SPONSORING LACKITORING JUL 2 1 1995 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Materials Science and Engineering University of California, Los Angeles Los Angeles, CA 90095-1595 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Office of Naval Research Chemistry Division 800 North Quincy Street Arlington, VA 22217-5660 11. SUPPLEMENTARY NOTES For publication in J. Non-Crystalline Solids 12b. DISTRIBUTION CODE 12a. DISTRIBUTION/AVAILABILITY STATEMENT This document has been approved for public release and sale; its distribution is unlimited. 13. ABSTRACT (Maximum 200 words) Vanadium pentoxide aerogels were synthesized by supercritical drying with CO2. The aerogels were prepared using a variety of different sol compositions from the system VO(OC₃H₇)₂/H₂O/acetone. The materials were found to be of fairly low density (0.04g/cm³ to 0.1g/cm³) with surface areas in the range of 300 to 400 m²/g. Chemical and structural studies indicate that the aerogels are hydrated oxides of composition $V_2O_5 \cdot nH_2O$ with n = 2.0 to 2.2 and possess a fibrous morphology. When partially dehydrated, the vanadate aerogels exhibit electron transport with conductivity and activation energy values comparable to those of xerogels. Electrochemical measurements demonstrate that lithium can be intercalated reversibly into the structure. DTIC QUALITY INSPECTED 5 14. SUBJECT TERMS Vanadium pentoxide, aerogels, supercritical drying, microstructure, surface area 15. NUMBER OF PAGES 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT NSN 7540-01-280-5500 Unclassified Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18